3013 - 29 WATER QUALITY OF CALERO RESERVOIR, SANTA CLARA COUNTY, CALIFORNIA, 1981-83 By Daphne G. Clifton and Isabel S. Gloege U.S. GEOLOGICAL SURVEY Water-Resources Investigations Report 86-4105 Prepared in cooperation with the SANTA CLARA VALLEY WATER DISTRICT DEPARTMENT OF THE INTERIOR DONALD PAUL HODEL, Secretary U.S. GEOLOGICAL SURVEY Dallas L. Peck, Director For additional information write to: District Chief U.S. Geological Survey Federal Building, Room W-2234 2800 Cottage Way Sacramento, CA 95825 Copies of this report can be purchased from: Books and Open-File Reports Section U.S. Geological Survey Box 25425, Federal Center Denver, CO 80225 # CONTENTS | | Page | I | Page | |----------------------------------|---|--|------| | Abstract | | Physical and chemical | | | Introduction | | characteristicsContinued | | | Purpose and scope | 2 | 1 | 22 | | Description of the study ar | | Major ions | 23 | | Reservoirs | 2 | Trace constituents | 25 | | Geology and soils | | Mercury in bottom sediments | 26 | | Climate | | Nitrogen and phosphorus | 26 | | Field and laboratory method | s 4 | Biological characteristics | 29 | | Calero Reservoir | | Phytoplankton composition and | | | Almaden-Calero Canal | 6 | chlorophyll-a concentrations | 29 | | Quality-assurance program - | | Primary productivity | 30 | | Sampling design | 7 | Trophic-state index | 31 | | Physical and chemical | | Bacteria | 31 | | characteristics | 7 | Comparisons of water-quality | | | Reservoir volume | | conditions with water-quality | | | Water temperature and the | | criteria | 33 | | stratification | | Future studies | 33 | | Water transparency and li | | Summary | 35 | | transmission | | References cited | 36 | | Dissolved oxygen | | | 38 | | pH | 22 | Glossary of selected terms | 50 | | | | TRATIONS | | | The same of the same of the same | | I | Page | | Figure 1-2. Maps showing: | - C - L - L L - L | | 2 | | | _ | area | 3 | | | | lmaden-Calero canal sampling stations | 5 | | 3-4. Graphs showin | | | | | 3. Monthly | max1mum and mo | nthly mean reservoir volume for Calero | _ | | | | | 8 | | | | nthly mean reservoir volume for Calero | _ | | | | | 9 | | | | atification pattern in | | | | | voirs | 11 | | 6-7. Profiles show | - | | | | | | ture, dissolved oxygen, pH, | | | | | , and water transparency for | | | | | nter station, for 1982 | 12 | | | | lero Reservoir, center station, | | | | | | 16 | | | | n concentrations of dissolved and | | | | | otal phosphorus and orthophosphorus, | | | | | hyll- a and $-b$, and phytoplankton | | | | | Reservoir, 1981-83 | 17 | | | | major-ion composition, in percent, of | | | water in Ca | lero Reservoir | and Almaden-Calero canal for 1981-83 | 24 | # TABLES | | Pag | ;e | |---------|--|------------| | Table 1 | Secchi disk, chlorophyll-a, and total phosphorus concentrations; and trophic-state indices for Calero Reservoir, 1981-83 1 | . 5 | | 2 | Taxonomy of dominant phytoplankton in Calero Reservoir 1 | 8. | | 3 | Dominant phytoplankton and phytoplankton counts in Calero | | | | Reservoir, center station 1 | .9 | | 4 | Light- and dark-bottle estimates of primary productivity in Calero Reservoir, center station, 1981-83 2 | <u>.</u> 1 | | 5 | Trace-element concentrations for Calero Reservoir, center station, 1981-83 | 27 | | 6 | Bacterial concentrations and turbidity in Almaden-Calero canal and Calero Reservoir, 1981-83 3 | 32 | | 7 | Measured properties and constituents not in compliance with water-
quality criteria for Calero Reservoir and the Almaden-Calero | ١/، | # CONVERSION FACTORS For readers who prefer to use International System (SI) units rather than inch-pound units, the conversion factors for the terms used in this report are listed below. In this report, water-quality units are SI; all other units are inch-pound. | <u>Multiply</u> | <u>By</u> | <u>To obtain</u> | |--|------------------------------------|------------------------| | acre | 0.4047 | hectares | | acre-ft (acre-foot) | 1,233 | cubic meter | | foot | 0.3048 | meter | | ft ³ /s (cubic foot per second) | 0.02832 | cubic meter per second | | inch | 25.4 | millimeter | | in/yr (inch per year) | 25.4 | millimeter per year | | mile | 1.609 | kilometer | | mi ² (square mile) | 2.590 | square kilometer | | degree Fahrenheit (°F) | $^{\circ}C = 5/9 \ (^{\circ}F-32)$ | degree Celsius (°C) | Additional abbreviations NTU cell/mL cell per milliliter colony per 100 milliliters co1/100 mL carbon dioxide CO2 meter m³/d cubic meter per day micrometer μm μg/L microgram per liter milliequivalent per liter meg/L mg/L milligram per liter $(mg O_2/m^3)/d$ milligram oxygen per cubic meter per day μS/cm at 25°C microsiemen per centimeter at 25 degrees Celsius nephelometric turbidity unit nitrogen N Ρ phosphorus TSI trophic state index 02 oxygen #### WATER YEAR A water year is a 12-month period, October 1 through September 30, designated by the calendar year in which it ends. In this report, years are water years unless otherwise noted. ### TRADE NAMES The use of brand or trade names in this report is for identification purposes and does not imply endorsement by the U.S. Geological Survey. # WATER QUALITY OF CALERO RESERVOIR, SANTA CLARA COUNTY, CALIFORNIA, 1981-83 By Daphne G. Clifton 1 and Isabel S. Gloege 2 #### **ABSTRACT** Data were collected from December 1980 September 1983 to describe waterquality conditions of Calero Reservoir and the Almaden-Calero canal, Santa Clara County, California. Results show that water in Calero Reservoir and the canal generally met water-quality criteria, as identified by the California Regional Water Quality Control Board, San Francisco Bay Region, for municipal supply, domestic water contact and fish noncontact recreation, warmwater wildlife habitat. fish habitat, and spawning. Water-temperature profiles show that Calero Reservoir can be classified as a warm monomictic reservoir. Water-transparency profiles showed rapid attenuation of light with depth in the water column. The depth of the euphotic zone ranged from 1.5 to 5.0 meters. light-extinction winter and spring, values generally were high throughout the water column; in summer and fall, values generally were high near the reservoir Dissolved-oxygen concentrations were less than 5.0 milligrams per liter in about 22 percent of the measurements-primarily summer and fall samples in hypolimnetic water representing one- to two-thirds of reservoir volume. pH values were 7.9 in the reservoir and 8.4 in the canal. Mean specificconductance values were 299 microsiemens per centimeter at 25 degrees Celsius in the reservoir and 326 in the canal. Calcium and magnesium were the dominant cations and bicarbonate the dominant anion in Calero Reservoir. Concentrations of total recoverable mercury in the bottom sediments in Calero Reservoir ranged from 0.06 to 0.85 milligram per kilogram, but concentrations in the water column were generally less than 1 microgram per liter. Mean total nitrogen
concentration in Calero Reservoir was 1.00 milligram per liter, much of it in dissolved form (mean concentration was 0.85 milligram per liter). Mean total organic nitrogen concentration in Calero Reservoir 0.65 milligram per liter, and mean total nitrate concentration was 0.21 milligram per liter. Mean total phosphorus and dissolved orthophosphorus concentrations were 0.05 and 0.019 milligram per liter, respectively. The blue-green alga Anacystis generated large blooms in Calero Reservoir in fall, and the diatom Cyclotella caused major spring blooms. Net primary productivity in the euphotic zone ranged from -2,000to 10,000 milligrams of oxygen per square meter per day, and the median value in the euphotic zone was 930. Carlson's trophic-state index, calculated using water transparency, total phosphorus, and chlorophyll-a values, indicated that the reservoir was eutrophic. Fecal-coliform bacteria concentrations were less than 20 colonies per 100 milliliters in the reservoir and less than 200 ¹U.S. Geological Survey. ²Santa Clara Valley Water District. colonies per 100 milliliters in the canal. Fecal-streptococcal bacteria concentrations were generally less than 45 colonies per 100 milliliters in the reservoir and up to 260 colonies per 100 milliliters in the canal. ### INTRODUCTION Built in 1935 as part of a multiplereservoir construction project in Santa Clara Valley, Calero Reservoir (fig. 1) is used for water conservation, flood control, and recreation. The drainage area is small in relation to reservoir storage capacity, so that supplemental water from the Almaden Reservoir is also stored in Calero Reservoir. The Santa Clara Valley Water District plans to augment water supplies with water from the San Luis Reservoir via a canal now This canal water under construction. will be temporarily stored in Calero Reservoir prior to conveyance to city Because little was known reservoirs. about current water quality in Calero Reservoir or the potential effects of introducing San Luis Reservoir water, the U.S. Geological Survey and the Santa Clara Valley Water District (SCVWD) began a cooperative sampling program to define current water quality of the Calero Reservoir prior to the introduction of San Luis Reservoir water. ### PURPOSE AND SCOPE The Calero Reservoir study is one of a series of intensive 3-year reservoir studies in Santa Clara Valley (Pederson and others, 1978). The purpose of this report is (1) to characterize water quality conditions in Calero Reservoir and the Almaden-Calero Canal for the period 1981-83, (2) to identify factors that influence water quality, (3) to productivity estimate biological Calero Reservoir, and (4) to describe the suitability of the reservoir water for ground-water recharge for municipal and domestic supply, recreation, and fish and wildlife habitat. Data collected at three reservoir stations and one canal station include vertical profiles of water temperature, specific conductance, pН, dissolved oxygen, light transmission, and transparency. Other data include major chemical ions, nutrients, selected trace elements, bacteria, phytoplankton, and productivity. An analysis of total recoverable mercury in the sediment and dissolved mercury in the water column is also presented, because mercury has been detected in high concentrations in tissues of fish collected from the reservoir (Britton and others, 1974). ### DESCRIPTION OF THE STUDY AREA # Reservoirs Calero Reservoir (fig. 1) is in the western foothills of northern Santa Clara County about 10 miles south of San Jose, Surrounding vegetation con-California. sists of oak and pine trees and annual grasses used for pasture. There are few residential dwellings and no commercial activities around Calero Reservoir. main dam, which rises 90 feet above Arroyo Calero (Calero Creek) to a crest altitude of 490 feet, provides a maximum capacity of 10,160 acre-ft at the spillway crest at altitude 483.9 feet. this altitude, the reservoir has an area of 358 acres, a length of 2.2 miles, and a 9-mile shoreline. The outlet works consist of a 36-inch steel conduit, which is 481 feet long, encased in concrete, and controlled by a butterfly valve mounted in a concrete intake structure near the base of the dam and hydraulically operated from the crest of the dam. Because Calero Reservoir's capacity (10,160 acre-feet) exceeds the potential runoff from its small (6-9 mi²) drainage basin, water from the Almaden drainage basin (12 mi²) is also stored in Calero Reservoir. Water is conveyed from Almaden Reservoir (capacity 1,780 acrefeet) via the Almaden-Calero canal, which also intercepts hillside runoff. The FIGURE 1.—Location of the study area. canal enters Calero Reservoir about 500 feet south of the left abutment of the main dam and discharges water down a concrete chute. Water stored in Calero Reservoir is later released to groundwater recharge facilities during the summer months. # Geology and Soils Slightly metamorphosed sedimentary and volcanic rocks of the Franciscan Complex of Jurassic and Cretaceous age constitute the main body of bedrock around Calero Reservoir. Locally, these rocks have been intruded by masses of serpentine, forming "silica-carbonate rock" in the sections altered by hydrothermal solutions. Most of the rock around the reservoir is a type of sandstone (graywacke), although considerable shale and minor amounts of limestone and chert are also present. Metamorphosed volcanic rock occurs within the sedimentary rock near the dam and in large masses in the hills to the south. Masses of serpentine crop out in the hills west and southwest of the reservoir. Even though the erosion hazard in this area is moderate to high, sedimentation is not a major problem in Calero Reservoir because there are no major tributaries and because the drainage area is relatively small. Most of the sediment settles out in Almaden Reservoir, where the outlet works have been raised a total of 23 feet 4 inches since construction in 1935. Sedimentation along the Almaden-Calero canal is a problem, and frequent cleaning is necessary. The soil around the reservoir is mainly Montara stony or rocky clay loam on 15-to 50-percent slopes, which are eroded to severely eroded. The dark-gray, alkaline surface soil ranges from 2 to 13 inches in thickness, holds 1 to 3 inches of moisture, and shows low fertility (U.S. Department of Agriculture, 1968; Gardner and others, 1958). # Climate Air temperatures in the Calero Reservoir drainage basin generally are mild throughout the year. In summer, typical maximum daily temperatures average 85°F, and minimum daily temperatures average 54°F. In winter, maximum daily temperatures average 56°F and minimum daily temperatures average 37°F. About 85 percent of the annual rainfall comes between November and March. average annual rainfall was 28.8 inches at Calero precipitation station and 33.8 inches at Almaden precipitation station Average annual rainfall for (fig. 1). two other precipitation stations in the Almaden drainage area was 51.3 inches for Loma Prieta (altitude 3,791 feet) and 45.2 inches for Mount Umunhum (altitude 3,486 feet). Rainfall measured at Calero precipitation station during or up to one week prior to reservoir sampling was 4.2 inches during December 2-8, 1980; 0.1 inch during January 12-18, 1982; and 3.4 inches during April 26-May 2, 1983. The mean annual evaporation rate at Calero Reservoir for the study period was 43.7 inches per year. # FIELD AND LABORATORY METHODS Calero Reservoir Vertical profiles of water temperature, specific conductance, pH, and dissolved oxygen were measured at sampling stations (fig. 2) by means of a Martek Mark 6 multiparameter water-quality instrument (1981-82) and a Hydrolab model 4041 multiparameter water-quality instrument (1983). A Martek transmissometer was used to measure light transmission and light extinction, and water transparency was measured using a Secchi disk and a Montedoro Whitney portable underwater solar illuminance instrument. Water samples for chemical analyses and phytoplankton determinations were collected by a modified Van Dorn sampler. FIGURE 2.—Calero Reservoir and Almaden-Calero canal sampling stations. Samples collected for chemical analyses in 1981-82 were sent to the SCVWD laboratory in Los Gatos, California, and analyzed by methods described by the American Public Health Association and others (1981). Samples collected for chemical analyses in 1983 were sent to the U.S. Geological Survey Denver Laboratory and analyzed by methods described by Brown and others (1970) and Skougstad and others (1979). Phytoplankton samples collected in 1981-83 were identified to genus and enumerated at the U.S. Geological Survey Atlanta Laboratory according to methods described in Greeson and others (1977). Samples for chlorophyll analysis 1981-82 were analyzed at SCVWD Los Gatos laboratory by methods described by the American Public Health Association and others (1981). Center-station chlorophyll samples from 1-m depth in 1981-82 and all phytoplankton samples collected in 1983 were analyzed at the Atlanta Laboratory according to methods described by Greeson and others (1977). Water samples for fecal-coliform and fecal-streptococcal bacteria were collected in sterile bottles at shallow depth and analyzed by membrane-filter method. Primary productivity was estimated at center station using the oxygen light- and dark-bottle method (Greeson and others, 1977). Bottom-sediment samples for analysis of total recoverable mercury were collected with an Eckman dredge. The SCVWD Los Gatos, California, laboratory analyzed 1981-82 whole-sediment samples by methods described in American Public Health Association and others (1981). The U.S. Survey, Geological Denver, Colorado, laboratory performed 1983 analyses by methods described by Skougstad and others (1979). #### Almaden-Calero Canal Water quality at the canal station was measured by portable field instruments, including a handheld
mercury thermometer, a Leeds and Northrup pH meter, and a Yellow Springs Instruments specific-conductance meter. Dissolved-oxygen concentrations were determined by the alkali-iodide-azide modification of the Winkler method (Brown and others, 1970; Skougstad and others, 1979). Water discharge was measured according to procedures described by Buchanan and Somers (1969). Water samples for chemical analyses were collected with a handheld depth-integrating sampler by the equal-width increment method (U.S. Geological Survey, 1977). Bacteria samples were collected in sterile bottles at the centroid of flow and analyzed in the same way as reservoir samples. #### QUALITY-ASSURANCE PROGRAM A quality-assurance program was developed to insure reliability of the waterquality data-collection program by the U.S. Geological Survey and the Santa Clara Valley Water District (SCVWD). Ouality control was maintained throughout field sampling and laboratoryanalysis procedures, which followed standard U.S. Geological Survey methods (Skougstad and others, 1979; American Public Health Association and others, 1981). The on-site field instruments used to measure water-quality profiles, the Hydrolab and the Martek, were calibrated in the field during each sampling trip using standards and buffers from the and U.S. SCVWD (1981-82)Geological Survey (1983) laboratories. Quality assurance for the SCVWD's dissolved-solids (DS) measurements were based on the calculated sum of the major constituents. The difference between the measured and calculated values ranged from 0 to 18 percent and had a median difference of 2 percent, which was within the 5-percent criterion. Duplicate samples for trace-metals analysis collected on September 24, 1981, were analyzed by both the U.S. Geological Survey and Santa Clara Valley Water District laboratories. Most dissolved constituents measured were low or were below detection limits. The differences in laboratory analyses were reasonably close, considering the different detection limits for each laboratory. dissolved-mercury measurement made by the U.S. Geological Survey Denver laboratory, 4.7 μ g/L, exceeded the criterion of 2 μg/L for drinking water (U.S. Environ-Protection Agency, 1976). replicate analysis resulted in a concentration that was also high, 4.2 μ g/L. The split sample analyzed by the SCVWD laboratory had a dissolved-mercury value of <1 ug/L. These differences between results might be explained by differences in sample treatment, such as length of time before analysis, refrigeration, or nearby storage of nutrients preserved with mercuric chloride. Duplicate samples for nitrogen (as N) and phosphorus (as P) were collected at the center station at 1-m depth and analyzed by both laboratories. median percent difference between the two laboratories for total N and dissolved N was 8 percent, which is outside the 5 percent criterion. The mean differences between measurements by the laboratories were 0.10 mg/L for total N and 0.06 for dissolved N. The difference between the two laboratories for total P and ortho-P showed much greater variability, partly because values are much closer to the detection limits. Concentrations ranged from 0.01 to 0.13 mg/L, and the mean differences between the values reported by the two laboratories were 0.02 mg/L for total P and 0.01 for dissolved P. Problems with the filtering apparatus for nutrients, which may have affected dissolved N and P concentrations for the 1982 samples, were noted at the Los Gatos laboratory. # SAMPLING DESIGN Physical, chemical, and biological data were collected from December 1980 to September 1983 in the Calero Reservoir and Almaden-Calero canal. The three reservoir stations were selected to represent different depths: station represents the deepest part of the reservoir; the center station, the middle depth; and the east station (or far east when reservoir water levels were high enough), the shallowest depth. Major ions, nutrients, and phytoplankton collected from the epilimnion, metalimnion, and hypolimnion at station during reservoir stratification and from equal increments below the water surface at other times. Samples for most constituents were collected four times each year. Samples collected in December "winter" January represent the season; April and May represent "spring;" June samples represent "summer:" August and September samples represent "fall." The canal station is located just upstream of the reservoir near the dam (fig. 2). All data have been published by the U.S. Geological Survey (1982-84) and are not reprinted in this report except for purposes of interpretation. PHYSICAL AND CHEMICAL CHARACTERISTICS # Reservoir Volume Monthly mean and maximum reservoir volumes for Calero Reservoir for the period of record (1936-83) show a seasonal variation; volumes are greatest in spring and least in winter (fig. 3). The amount of variation depends mostly on precipitation, evaporation, and reservoir management. Monthly mean reservoir volumes over the 3-year study ranged from a low of 200 acre-ft (2 percent of the total reservoir volume) in September 1982 to a high of 10,040 acre-ft (nearly 100 percent of the maximum storage capacity of 10,060 acre-ft) in May 1983 (fig. 4). Minimum volumes generally occurred in fall, and maximum volumes in spring. Monthly maximum reservoir volumes in 1982 and 1983 reached nearly 100 percent of reservoir capacity in spring, but in 1981 the maximum volume (7,020 acre-ft) was only 70 percent of reservoir capacity. FIGURE 3.- Monthly maximum and monthly mean reservoir volume for Calero Reservoir, 1936-83. Physical and Chemical Characteristics Reservoir volume at time of sampling was compared to mean reservoir volume for the period of record, 1936-83, to determine whether the water-quality samples adequately represented the typical seasonal range of hydrologic conditions (fig. 3). Reservoir volume at spring and sampling dates exceeded monthly mean volumes for the period of record by 5-30 percent in spring and 10-45 percent in winter. The 1982-83 summer and 1983 fall samples exceeded the monthly means for the period by 30-40These high volumes indicate that 1982-83 samples probably the represent water quality under the best conditions at high reservoir volume. Additional samples at lower reservoir levels are needed to better represent water quality. Spring and summer 1981 and winter 1982 reservoir volumes differed by less than 10 percent from the mean for the period. Fall volumes for 1981-82 were 20 percent less than the mean for the period. Reservoir volume and management of reservoir volume affect the degree of thermal stratification and, consequently, water quality. # Water Temperature and Thermal Stratification Water temperature is a major controlling factor for physical, chemical, and biological processes in a reservoir. Temperature affects the density of water, the solubility of oxygen, and the metabolic rate of organisms. High temperature is a contributing factor to nuisance algal blooms. Reservoir temperature can vary with depth or time of year and is directly influenced by solar radiation. Thermal stratification (the layering of water of equal temperature) occurs when the overlying water is warmer and less dense than the underlying, cooler water, and when wind mixing occurs only in the less dense surface layer. These conditions usually result in the formation of three water layers: the epilimnion, an upper layer composed of warm water; the metalimnion, the middle layer of water, which decreases in temperature rapidly with depth; and the hypolimnion, bottom, coolest layer (fig. 5) (Britton and Wentz, 1980). In a typical warm temperate monomictic lake with no ice cover, thermal stratification occurs in the summer, the entire water column circulates in winter, and surface temperature never drops below 4°C (Hutchinson, 1957; Ruttner, 1963). The water column in spring generally is in transition from a mixed to a stratified condition, and in fall the water column destratifies. Destratification (vertical releases nutrients from the hypolimnion. which may contribute to algal blooms. Temperature-stratification patterns reservoirs in the San Francisco Bay area have been described by Britton and others (1974). Water temperatures measured in Calero Reservoir over the 3-year sampling period ranged from 8.5 to 23.4°C. The maximum temperature was observed in September 1983 at the dam station in the epilimnion, and the minimum temperature was observed in January 1982 at the center station near the lake bottom. stratification in summer, lack of thermal stratification in winter, and minimum surface temperatures greater than indicate that Calero Reservoir is a warm monomictic water body. Water-temperature profiles during the study varied seasonally, as shown for center station in 1982 (fig. 6), and showed an increase from winter through fall. The water column was well mixed in winter, exhibited a gradual increase in temperature up to the surface in spring, and developed pronounced thermal stratification in summer from the differential warming of the surface layer. Fall profiles show lack of thermal stratification, probably because shallower, more easily mixed The 1982 seasonal temperature water. profiles are typical of 1981 and 1983 (not shown), except that the reservoir contained a fully developed thermocline in spring 1981, when reservoir volume was 70 percent of that in 1982-83, and in fall 1983, when volume was 3-4 times that in fall 1981-82. In both cases, reservoir volume was close to 7,000 acre-ft. FIGURE 5.—Thermal stratification pattern in temperate lakes and reservoirs. (Modified from Britton and Wentz, 1980). FIGURE 6.—Seasonal water temperature, dissolved oxygen, pH, specific conductance, and water transparency for Calero Reservoir, center station, for 1982. FIGURE 6.—Seasonal water temperature, dissolved oxygen, pH, specific conductance, and water transparency for Calero Reservoir, center station,
for 1982 -- Continued. Calero Reservoir dam station is about 7 m deeper than the center station, but temperature profiles follow a similar pattern at both stations. The water at the east station mixed completely only in winter; a thermal gradient was present in the spring, summer, and fall. No hypolimnion was present in the shallow summer water at the east station. Bottom withdrawal of irrigation reservoir water for recharge in the summer and early fall may reduce or eliminate the hypolimnion. Water temperatures measured in the Almaden-Calero canal ranged from 7.5 to $34.0\,^{\circ}\text{C}$ over the sampling period. The minimum temperature was measured in December 1982, and the maximum temperature was measured in June 1982, when streamflow was less than $0.01\,\,\text{ft}^3/\text{s}$. When canal and reservoir water temperatures are the same, canal water intermixes with reservoir water. Differences in water temperature between the canal and reservoir water result in density differences. When canal water is warmer and less dense, it flows near the reservoir surface, and when canal water is cooler and more dense, it flows along the bottom of the reservoir. Thus water quality of canal water at different temperatures affects different layers the reservoir, and cooler, turbid storm runoff may reach the bottom outlet of the dam more rapidly than warm runoff. # Water Transparency and Light Transmission Because algal photosynthesis can only occur to depths where sufficient light is available, water transparency is an important factor governing biological activity in reservoirs. Measurements of water transparency, measured by a Secchi disk or photometer, show the percent of incident light or profiles of surface Algae, suslight remaining at depth. pended sediment, and natural organic substances in water scatter light and reduce transparency. Values are also influenced by cloud cover and the angle of incidence of sunlight relative to the water surface (Wetzel, 1975). Water transparency profiles in Calero Reservoir show a rapid attenuation (scattering or reflection) of light with depth at all stations and seasons. Transparency generally decreased to 5 percent by 3-m depth and showed little areal variation (fig. 6). Secchi-disk measurements indicated that water transparency was greatest in summer (table 1). Measurement of light that passes through a given length (light transmission) in different water layers may be used to delineate zones of biological activity (algal or zooplankton blooms) or suspended sediment. The clearer the water, the greater the light transmission and the smaller the light extinction coefficient (see Glossary). As light extinction values increase, less light is available for photosynthetic organisms. Light-extinction profiles for Calero Reservoir center station (fig. 7) show the effects of rainstorms, the thermocline, and algal populations. The upper figure represents light extinction profiles in a vertically well-mixed water column, which occurred in winter and spring during or after rainstorms and in one fall sample collected at unusually high water levels for the season. Maximum light-extinction values (23-32 n) occurred during or just after rainstorms and are probably associated with suspended material from storm runoff. The lower figure (fig. 7) represents light-extinction profiles in thermally stratified or very shallow water. Spring 1981 and summer profiles showed minimum light extinction $(3-7 \eta)$ near the surface. Light extinction increased with depth in summer and fall, when large algal populations also occurred (fig. 8; High values near the tables 2 and 3). reservoir bottom (10-20 n) may indicate zooplankton, sedimentation of plankton cells, or disturbance of the reservoir bottom through biological activity, recreational use of the reservoirs, or bottom-water withdrawal from the reservoir. Light-extinction values at the dam were similar to those at the center station, and values at the east station generally showed no vertical change (U.S. Geological Survey, 1982-84). Table 1.--Secchi disk, chlorophyll-a, and total phosphorus (P) concentrations; and trophic-state indices (TSI) for Calero Reservoir, 1981-83 [STSI = transparency TSI; CTSI = chlorophy11-a TSI; PTSI = total P TSI. All chlorophyll and total phosphorus samples collected at 1-m depth] | Date | Secchi
disk
(m) | STSI | Chloro-
phyll-a
(µg/L) | CTSI | Total
P
(mg/L) | PTSI | Date | Secchi
disk
(m) | STSI | Chloro-
phyll-a
(µg/L) | CTS1 | Total
P
(mg/L) | PTSI | |-------------------------|-----------------------|----------|------------------------------|----------|----------------------|--------|-------------------------|-----------------------|------------|------------------------------|----------|----------------------|----------| | | | Center | Station | | | | | Dam | Statio | nContin | ued | | | | 1980 | | | | | | | 1983 | | | | | | | | December 9 | 0.63 | 61 | 5.46 | 56 | 0.05 | 61 | May 3 | 1.67 | 51 | 2.40 | 48 | .04 | 58 | | | | | | | | | June 15 | 2.19 | 48 | .70 | 36 | .01 | 38 | | 1981 | | | | - 0 | 0.6 | | September 7 | 1.20 | 54 | | | .02 | 48 | | April 7 | 1.40 | 53 | 6.62 | 58 | .06 | 64 | | | | | | | | | June 16 | 1.10 | 55 | 4.79 | 55 | .04 | 58 | ~ | | | | | | | | September 24 | .50 | 63 | 15.50 | 66 | .13 | 75 | | | East | Station | | | | | 1982 | | | | | | | 1980 | | | | | | | | January 19 | .40 | 66 | .85 | 38 | .05 | 61 | December 9 | .68 | 60 | 6.57 | 58 | .04 | 58 | | April 20 | .62 | 61 | 5.76 | 57 | .04 | 58 | becember y | •00 | 00 | 0.57 | 50 | •04 | 50 | | June 15 | 1.29 | 54 | 2.90 | 50 | .02 | 48 | 1981 | | | | | | | | August 17 | .80 | 59 | 16.00 | 67 | .02 | 48 | April 7 | 1,20 | 54 | 7.46 | 59 | .09 | 69 | | December 7 | 1.62 | 52 | .70 | 36 | .05 | 61 | June 16 | .80 | 59 | 6.49 | 58 | .04 | 58 | | 1983 | | | | | | | 1982 | | | | | | | | May 3 | 1.50 | 52 | 3.60 | 52 | .05 | 61 | | . | 63 | 2 00 | c 1 | 0.6 | | | June 15 | 2.28 | 48 | .80 | 37 | .02 | 48 | January 19 | .50
.57 | | 3.09
18.80 | 51
68 | .06
.07 | 64
66 | | September 7 | 1.40 | 53 | | | .03 | 54 | April 20
June 15 | .94 | 62 | 3.20 | 51 | .07 | 54 | | | | | *** | | | | December 7 ¹ | 1.65 | 57
51 | 1.00 | 51
40 | .03 | 54
58 | | | | Dam S | tation | | | | | 1.03 | <i>J</i> • | 1.00 | 40 | •04 | 50 | | | | | | | | | 1983 | | | | | | | | 1980 | 7.0 | | - 01 | | 0.4 | 5.0 | May 3 | 1.45 | 53 | 5.70 | 57 | .04 | 58 | | December 9 | .70 | 60 | 5.04 | 55 | .04 | 58 | June 15 | 1.70 | 51 | 1.60 | 44 | .01 | 38 | | 1981 | | | | | | | September 7 | .96 | 57 | | | .03 | 54 | | April 7 | 1.70 | 51 | 5.56 | 56 | .05 | 61 | | | ma+ | | | | | | June 16 | 1.20 | 54 | 4.00 | 53 | .03 | 54 | | Mea | in TSI, | by seaso | n | | | | September 24 | .53 | 63 | 14.50 | 66 | .06 | 64 | Winter | | 59 | | 44 | | 61 | | 1000 | | | | | | | Spring | | 55 | | 56 | | 61 | | 1982 | | | 6.0 | 26 | 0.0 | | Summer | | 53 | | 48 | | 49 | | January 19 | .40 | 65 | .68 | 36 | .06 | 64 | Fall | | 58 | | 66 | | 57 | | April 20 | .65 | 61 | 3.23 | 51 | .03 | 54 | | | | | - 0 | | ٠. | | June 15 | 1.22 | 54 | 3.00 | 50 | .02 | 48 | Total | | 56 | | 52 | | 57 | | August 17
December 7 | 1.17
1.37 | 55
53 | 16.00 | 67
24 | .06 |
64 | | | | | - | | | ¹Sample collected at far east station. FIGURE 7.—Light extinction in Calero Reservoir, center station, 1981-83. FIGURE 8.—Seasonal mean concentrations of dissolved and total nitrogen species, total phosphorus and orthophosphorus, dissolved silica, chlorophyll-a and -b, and phytoplankton concentrations for Calero Reservoir, 1981-83 (n= number of observations). [Dominant taxa ≥15 percent of a sample; phytoplankton identified to genus] ``` Chlorophyta Green algae Chrysophyta Yellow-brown algae -Chlorophyceae -Xanthophyceae --Volvocales --Heterocapsales ---Chlamydomonadaceae ---Chlorosaccaceae ----Chlamydomonas ----Ophiocytium --Chlorococcales -Bacillariophyceae Diatoms ---Chlorococcaceae --Centrales Centric diatoms ----Sphaerocystis ---Coscinodiscaceae ----Schroederia ----Cyclotella ---Coelastraceae ----Melosira ----Coelastrum ----Stephanodiscus ---Oocystaceae ----Coscinodiscus ----Closteriopsis --Pennales Pennate diatoms ----Kirchneriella ---Fragilariaceae ----Fragilaria ----Oocystis ----Synedra ----Ankistrodesmus ---Scenedesmaceae ----Asterionella ----Crucigenia ---Naviculaceae ----Scenedesmus ----Caloneia ---Hydrodictyaceae ----Navicula ----Pediastrum ---Nitzschiaceae --Zygnematales ----Nitzschia ---Zygnemataceae ----Mougeotia Blue-green algae Cyanophyta -Myxophyceae Euglenophyta Euglenoids --Chroococcales -Euglenophyceae ---Chroococcaceae ----Anacystis --Euglenales ---Euglenaceae --Oscillatoriales ----Trachelomonas ---Oscillatoriaceae ----Oscillatoria ----Lyngbya Cryptophyta -Cryptophyceae --Nostocales --Cryptomonadales ---Nostocaceae ---Cryptomonadaceae ----Aphanizomenon ----Chroomonas ----Cryptomonas ``` ¹Hierarchy or taxa is organized as follows: Division ⁻Class ⁻⁻Order ⁻⁻⁻Family ⁻⁻⁻⁻Genus Table 3.--Dominant phytoplankton and phytoplankton counts in Calero Reservoir, center station [B, blue-green; C, cryptophyta; D, diatom; E, euglenoid; G, green; Y, yellow-brown. From left to right within each column, and top to bottom for each date, represents from greater to lesser abundance in sample] | | Total
number of
cells per | Dominant taxa in | water column | | | |---------------------------|---------------------------------|---|--|--|--| | Date | milliliter
at l m | At 1-m depth | Below 1-m depth | | | | 1980
December 9 | 3,100 | Pediastrum(G) | Pediastrum, Aphanizomenon(B) | | | | 1981
April 7 | 4,700 | Aphanizomenon(B), Pediastrum | Sphaerocystis(G), Scenedesmus(G), Aphanizomenon, Fragilaria(D) | | | | June 16 | 15,000 | Melosira(D) | Melosira, Pediastrum,
Anacystis(B),
Aphanizomenon | | | | September 24 | 5,300 |
Lyngbya(B), Pediastrum | Pediastrum, Lyngbya | | | | <i>1982</i>
January 19 | 43 | Trachelomonas(E), Nitzschia(D) | Nitzschia, Scenedesmus(G),
Trachelomonas | | | | April 20 | 870 | Cyclotella(D), | Cyclotella, Coelastrum(G), Melosira(D) | | | | June 15 | 4,900 | Anacystis(B), Oscillatoria(B) | Melosira | | | | August 17 | 58,000 | Anacystis | Anacystis, Oscillatoria | | | | December 7 | 120 | <pre>Chlamydomonas(G), Ophiocytium(Y)</pre> | <pre>Chlamydomonas, Oocystis(G), Asterionella (D)</pre> | | | | <i>1983</i>
May 3 | 13,000 | Cyclotella(D) | Cyclotella, Anacystis(B) | | | | June 15 | 2,800 | Schroederia(G), Anacystis | Cyclotella, Anacystis,
Schroederia | | | | September 7 | 3,400 | Anacystis, Cyclotella | Anacystis, Cyclotella | | | # Dissolved Oxygen Dissolved oxygen is essential to the metabolism of aerobic aquatic organisms; it also affects the use of many essential nutrients. Algal photosynthesis, respibacterial decomposition. chemical reactions continually change the oxygen concentration in water. solubility is inversely related temperature and directly related to barometric pressure. Oxygen saturation is defined the theoretical maximum as dissolved-oxygen concentration for temperature and equilibrium. Seasonal thermal stratification can also influence oxygen concentration (fig. 6). In winter, when the water column is well mixed, the oxygen is close to 100 percent saturation. During summer stratification, oxygen concentration may be high in the epilimnion from atmospheric exposure and algal productivity and low in the hypolimnion from lack of atmospheric exposure and losses through respiration and decomposition. Dissolved-oxygen concentration measured in Calero Reservoir ranged from 0.0 mg/L in 2 percent of the hypolimnetic samples to 11.2 mg/L in some surface samples. The range of percent oxygen saturation was from 0 percent in many hypolimnetic samples to 118 percent at the east station near the surface. The winter profile of dissolved-oxygen (DO) concentrations (fig. 6) at Calero Reservoir center station indicates that the water column was well mixed. spring, dissolved oxygen decreased below In summer, a zone of the epilimnion. oxygen depletion formed in the hypolim-DO nion. where concentrations 0.0-0.5 mg/L. The metalimnetic oxygen minimum, which formed near 10-m depth, may have resulted from decomposition of suspended oxidizable material or from respiration by large populations aquatic animals. DO concentrations generally decreased with depth in the fall. Depletion of oxygen below the 5.0 mg/L minimum required for warmwater fisheries (California Regional Quality Control Board, San Francisco Bay Region, 1982) occurred in 22 percent of the samples, in hypolimnetic water representing one- to two-thirds reservoir volume in summer 1981-83 and one-third to one-half volume in fall 1982-83. DO profiles at the dam station (not shown) were similar to the center-station profiles. Oxygen depletion was more advanced in spring 1981 at the dam station, perhaps because the reservoir was at 70 percent capacity, compared to nearly 100 percent in spring 1982 and spring 1983. A distinct thermocline and hypolimnetic oxygen depletion were observed at the dam station in fall 1983, when water was much deeper than average. Bottom withdrawal of water from near the dam may affect the DO distribution with depth through removal of water in the hypolimnetic This phenomenon may explain the hypolimnion much 1ess extensive 1981-82 fall profiles. DO profiles at the east station (not shown) generally had a fully mixed water column in winter. DO decreased only slightly with depth in spring samples. All values were greater than 5.0 mg/L. In spring 1983, DO was greatest at a depth of 2 m and was supersaturated, possibly because of oxygen produced by large algal populations. A bloom of the diatom Cyclotella produced 49,000 cells/mL at depths of about 1 and 4 m at the east Net primary productivity was 1,200 and -400 (mg O_2/m^3)/d at depths of 0.8 and 3.4 m, respectively (table 4). This increase in oxygen in the metalimnion during stratification is one of the most common divergences from the DO stratification pattern. DO concentrations are lower in the epilimnion because oxygen solubility decreases at higher temperatures, and lower in the hypolimnion because respiration reduces avail-Summer profiles showed no able oxygen. hypolimnion, and only in 1983 was the DO concentration close to zero (0.7 mg/L). concentrations measured Almaden-Calero canal station ranged from 7.5 mg/L in May 1983 to 14.6 mg/L in April 1982, and DO saturation ranged from DO was generally 88 to 185 percent. higher at the canal station than at the Table 4.--Light- and dark-bottle estimates of primary productivity for Calero Reservoir, center station, 1981-83 [GP = gross primary productivity, NP = net primary productivity, R = respiration; resulting negative respiration values are indicated as 0] | | | Bottle | | Productivit
[(mg O ₂ /m³)/ | | Depth to 1 percent
of surface light | | | |-------------------------|-----------------|--------------------------|-----------------------------------|--|----------------------------------|--|-----|--| | Date | Time
(hours) | depth
(m) | GP | NP | R | Time
(hours) | (m) | | | 1980
December 9 | 1400 | 1.0 | 1,900
1,400 | 960
1,400 | 960
0 | 1039 | 2.1 | | | <i>1981</i>
April 7 | 1615 | 1.0
2.0
3.0
4.0 | 1,800
930
740
0 | 1,800
930
740
0 | 0
0
0
0 | 0935 | 4.2 | | | June 16 | 1515 | 1.0
2.0
3.0
4.0 | 3,800
3,300
950
950 | 2,400
1,400
-480
-1,400 | 1,400
1,900
1,400
2,400 | 0938 | 3.9 | | | September 24 | 1230 | 1.0
1.7 | 2,700
530 | 1,600
0 | 1,100
530 | 1024 | 1.7 | | | <i>1982</i>
April 20 | 1330 | 1.0
1.7
2.5 | 2,600
870
0 | 2,600
0
-870 | 0
870
870 | 0957 | 1.5 | | | June 15 | 1330 | 1.0
2.0
3.0
4.0 | 1,600
1,400
600
200 | 0
-400
-1,200
-2,000 | 1,600
1,800
1,800
2,200 | 0923 | 3.8 | | | August 17 | 1237 | .8
1.5
2.2
3.0 | 11,400
8,100
3,800
1,400 | 10,000
6,700
3,300
2,900 | 1,400
1,400
470
0 | 0945 | 2.5 | | | December 7 | 1430 | 1.0
2.0
3.0
4.0 | 430
430
430
0 | 430
430
430
0 | 0
0
0
0 | 1100 | 3.9 | | | 1983
May 3 | 1430 | .8
1.6
2.6
3.4 | 1,600
1,600
0
400 | 1,200
1,200
0
-400 | 400
400
0
800 | 1200 | 3.5 | | | June 15 | 1430 | 1.2
3.8
5.0 | 670
0
0 | 1,330
-670
0 | 0
670
0 | 1030 | 5.0 | | | September 7 | 1430 | 1.0
2.0
3.0
4.5 | 1,360
2,270
0
450 | 1,820
2,270
0
910 | 0
0
0
0 | 0930 | 5.0 | | reservoir stations over the period of study, possibly because of the canal's large algal populations (not sampled) and its greater surface exposure relative to volume. # pΗ The pH is defined as the negative logarithm of free hydrogen-ion activity (Hem, 1985). Solutions greater than 7 are termed basic (alkaline), less than 7 acidic, and equal to 7 neutral. lakes, pH ranges from 6 to 9. Although interaction of hydrogen and hydroxide ions with bicarbonate largely governs the pH of natural water, photosynthesis and respiration of aquatic plants and animals may also alter pH. The uptake of carbon dioxide (CO_2) during photosynthesis increases the pH of the water, and the respiration release of CO_2 during decreases the pH value. Seasonal changes in pH values also follow the thermal stratification pattern (fig. 6). winter, when the water column is well mixed, pH values are similar from surface to bottom. When a reservoir is fully stratified in summer and early fall, algal productivity in the epilimnion and respiration throughout the water column generally result in higher epilimnetic pH values and lower hypolimnetic pH values. The pH values in Calero Reservoir ranged from 6.8 to 8.6, and the median pH was 7.9. The pH profiles showed minimal areal variations between reservoir (U.S. Geological 1982 - 84). Except in winter, the pH values decreased with depth; the greatest decrease was observed when the reservoir was thermally stratified (fig. 6). June 1981, the sharp decrease of pH in the hypolimnion, low DO concentration, and high levels of respiration indicated that bacteria or zooplankton may have been consuming the large phytoplankton populations, which included 8,000-23,000 cells/mL of Melosira and Anacystis. Low reservoir volume, 40 percent less than in June 1982 and 1983, might partly explain the higher phytoplankton densities in the June 1981 samples. The pH in the Almaden-Calero canal samples ranged from 8.1 in June 1983 to 9.1 in June 1982, and median pH was 8.4. The higher pH and DO values measured in the canal compared to the reservoir may indicate large algal populations, although algae samples were not collected. # Specific Conductance Specific conductance (SC), reported in microsiemens per centimeter at 25°C, is a measurement of a solution's ability to conduct an electric current (Hem, 1985). Because SC relates to the concentration of ionized minerals in water, it can be used to estimate the concentration of dissolved solids in water. Values generally increase in summer because evaporation and decrease during rainstorms because of dilution. SC in Calero Reservoir ranged from 250 to 366 $\mu S/cm$, and mean and median values were 299 and 296 $\mu S/cm$, respectively. The maximum SC value was observed in September 1981, when the reservoir was only 13 percent of maximum capacity; the minimum SC value was observed in January 1982 during a period of moderate rain, when the reservoir was 80 percent of capacity. At reservoir volumes of 8,000 acre-ft or more, the average value for SC was generally less than 300 $\mu S/cm$. Generally, at reservoir volumes of less than 8,000 acre-ft, the SC
was 300 $\mu S/cm$ or greater. Variations in SC profiles (fig. 6) were minimal between sampling stations, seasons, and depths (U.S. Geological Survey, SC values tended to increase 1982-84). with the season from winter to fall. summer, SC values generally were greatest in the metalimnion, where biota may have been more abundant. Biota may decrease major ions by uptake or contribute them during decomposition. Fall profiles lacked a hypolimnion, possibly because bottom-water withdrawal from reservoir. Kendall's tau (see Glossary) was used to determine associations of selected water-quality constituents. Statistically significant negative correlations (n=58, where n=number of observations; P<0.05, where P<0.05 = probability of less than 5 percent that the correlation is not real) were found between SC and turbidity for all stations, except at the dam, where bottom-water withdrawal may raise turbidity levels. Generally, turbidity increased and SC decreased following rainstorms in winter spring: SC increased in summer and fall, probably because of evaporation and the absence of rainstorms. SC is closely proportional to concentrations of major ions in a typical bicarbonate-type lake. A significant positive correlation was found between SC and dissolved solids (DS) at the reservoir stations (P<0.01). DS concentration was estimated by the regression of DS versus SC, resulting in the following relation: $$DS = 0.37 (SC) + 62.$$ SC was 250-366 μ S/cm, and DS was 145-212 mg/L, for n = 58 observations in common. The coefficient of determination, r^2 , was 0.80 (see Glossary). The straight-line formula DS = $X \cdot SC$ is often used for calculating approximate DS values from SC determination; X is usually between 0.55 and 0.75 (Hem, 1985). The X value for Calero Reservoir was 0.58. SC measured in the Almaden-Calero canal ranged from 267 to 367 $\mu S/cm$; the mean value was 326 $\mu S/cm$. Maximum SC was observed in April 1982 after a light rain. Minimum SC was observed in January 1982 during a period of moderate rain; this was the only SC value less than 320 $\mu S/cm$. DS concentration was not estimated from SC measurements because of the scarcity of samples. # Major Ions The major ions comprise most of the dissolved solids (DS) measured. primary cations are calcium, magnesium, sodium and potassium: the associated anions are bicarbonate, sulfate These are essential plant chloride. nutrients and are usually not limiting in most lakes. Under natural conditions, concentration of major ions natural water relates to the minerals in rocks found in the drainage basin, but human activities may add significant amounts of these constituents. fering action of bicarbonates influences concentrations of phosphorus and other trace constituents (Hem, 1985; Wetzel, 1975). Percent major-ion concentrations (calculated as milliequivalents per liter, the equivalent weight of chemical dissolved in one liter of water) in Calero Reservoir showed little areal or seasonal variation, although concentrations of the dominant ions were greater in fall, probably as a result of evaporation (U.S. Geological Survey, 1982-84). Relative dominance of major ions is shown in trilinear diagrams in figure 9. Bicarbonate usually accounted for more than 80 percent of the anion balance, and chloride and sulfate generally accounted for the remainder. Bicarbonate concentrations ranged from 160 to 250 mg/L and had a mean of 172 mg/L. Calcium made up 42-50percent of the cation balance in the reservoir samples; concentrations ranged from 23 to 36 mg/L and had a mean of 28 mg/L. Magnesium made up 36-42 percent of the cation balance in the reservoir; concentrations ranged from 12 to 21 mg/L and had a mean of 16 mg/L. Calcium concentrations in the Almaden-Calero canal ranged from 18 to 37 mg/L, and the mean was 27 mg/L. Percent magnesium content of canal water was generally higher than in reservoir water (fig. 9), the range of magnesium concentrations was 13-38 mg/L, and the mean was 25 mg/L. FIGURE 9.—Major-ion composition, in percent, of water in Calero Reservoir and Almaden-Calero canal for 1981-83. (Many data points are hidden in the Calero Reservoir plot). Calcium and magnesium were the dominant cations, and bicarbonate was the dominant anion in the reservoir. The general character of the reservoir water "calcium-magnesium bicarbonate," because calcium and magnesium are first second in order of abundance among the but neither amounts cations. percent of all cations, and bicarbonate amounts to 50 percent or more of the anions (Piper and Garrett, 1953). Canal water is "magnesium-calcium bicarbonate," because magnesium, in milliequivalents per liter, was more dominant than calcium in the canal samples. Hardness chiefly results from calcium and magnesium ions in water, although iron, barium, strontium, and manganese can also be important. Hardness characterizes the total dissolved solids in water. and the carbonated fraction is chemically equivalent to measured bicarbonates in water. Moderately hard water has hardness concentrations of 61 to 120 mg/L, and hard water has concentrations of 121 to 180 mg/L (Hem, 1985). Hardness (as CaCO₃) in Calero reservoir ranged from 110 to 170 mg/L, and the mean was 139 mg/L. Hardness in the Almaden-Calero canal ranged from 130 mg/L in January 1982 after a period of heavy rain to 210 mg/L in April 1982; the mean for the canal was 171 mg/L. Alkalinity is the acid-neutralizing (buffering) capacity of water. Common1y occurring materials that increase alkabicarbonates, carbonates, are phosphates, and hydroxides. Alkalinity in municipal water supplies is important because it affects the amounts chemicals needed for water treatment. Naturally occurring concentrations alkalinity (as CaCO₃) in drinking water up to 400 mg/L are not a health problem (U.S. Environmental Protection Agency, Alkalinity concentrations in the reservoir ranged from 100 to 210 mg/L, and the mean was 133 mg/L. Almaden-Calero canal alkalinity ranged from 120 to 202 mg/L, and the mean was 168 mg/L. Dissolved silica, which derives from mineral sources, is moderately abundant in freshwater. The range of concentrations of silica most common in natural water is 1-30 mg/L (Hem, 1985). a major component of diatom cell structure and a major influence on diatom Assimilation of dissolved productivity. silica by diatoms and the sedimentation of diatoms from the euphotic zone can decrease available silica in the water column and epilimnion. In Calero Reservoir, seasonal maximum mean dissolvedsilica concentrations were 12.4 mg/L in winter and 11.5 mg/L in spring; the minimum was 8.8 mg/L in both summer and Dissolved-silica values fall (fig. 8). and reservoir volume were high through-1983. Total phytoplankton chlorophy11-a negatively³ correlated (P<0.01) with dissolved silica concentration in winter, summer, and fall samples, but did not correlate for spring samples. A probable explanation is that abundant phytoplankton in summer and fall assimilate available silica; conversely, silica concentrations are higher in winter, when phytoplankton are not abundant. summer, silica concentrations were lower in the epilimnion and higher in the hypolimnion. Silica concentrations correlated positively (P<0.05) with depth in summer and fall at the same time that phytoplankton populations (in summer) and chlorophyll-a concentrations (in fall) were negatively correlated with depth (P<0.05). # Trace Constituents The trace constituents measured in this study included aluminum, arsenic, boron, cadmium, chromium, cobalt, copper, iron, lead, manganese, mercury, molybdenum, nickel, selenium, vanadium, and zinc. Trace constituents generally occur in low (<100 concentrations $\mu g/L$) in water. Many are essential plant nutrients, but some may be toxic even at low concentrations. Trace constituents are usually transported in the dissolved state or $^{^3}$ Sample sizes for correlation analyses included from 17 to 25 paired observations. attached to sediments, which settle to the reservoir bottom. Under anaerobic conditions in the hypolimnion in late summer and fall, many trace constituents in the sediment dissolve and remobilize into the water column, where toxic concentrations may come into contact with biota in the epilimnion during such periods of rapid mixing as fall overturn. Samples for trace-constituent analysis were collected from the water column at the Calero Reservoir center station once each year in fall (table 5). Most dissolved constituents measured were low in concentration or less than the detection Boron concentrations (90-170 $\mu g/L$) were the highest of any trace constituent but were not critical to drinking-water quality (U.S. Environmental Protection Agency, 1976). The concentration dissolved-mercury of 4.7 μ g/L measured in 1981 by the U.S. Geological Survey laboratory did not meet the drinking-water criterion of 2 µg/L. Mercury data collected from Calero Reservoir by several different agencies in 1971 include water samples containing 0.0 and 3.0 $\mu g/L$ dissolved mercury in March, 2.0 $\mu g/L$ in May, and 0.0 $\mu g/L$ in September (Britton and others, 1974). Although dissolved mercury was generally not detectable in the water column in 1981-83 samples, mercury stored in bottom sediments in Calero Reservoir may dissolve into the water under anaerobic conditions. Hypolimnetic water released from the bottom-outflow structure at the dam might contain dissolved mercury. A clearer picture of seasonal changes in dissolved-mercury concentrations in Calero Reservoir might be obtained from samples collected more than once a year. ### Mercury in Bottom Sediments Evidence of mercury contamination of surface water from abandoned mercury mines led to a large-scale sampling program in 1971 by many agencies to determine mercury concentrations in sediment and fish in Santa Clara Valley reservoirs. Britton and others (1974) reported that in April 1971 samples of largemouth bass,
carp, catfish, bluegill, black crappie, and sunfish contained 0.2 to 5.1 mg/kg mercury (mean = 1.2 mg/kg; median = 0.8 mg/kg; n = 12); the authors cited a maximum acceptable limit for mercury in fish tissue of 0.5 mg/kg, as established by the U.S. Food and Drug Administration. Two sediment samples collected in April 1971 contained 1.0 and 3.0 mg/kg mercury, and four water samples contained 0.0 to 0.3 µg/L mercury (Britton and others, 1974). No definitive relation is known, however, between the concentration of toxic substances such as mercury in fish tissues and the concentration actua1 in water sediment. In a literature survey of data from U.S. Army Corps of Engineers reservoirs, Khalid and others (1983) found that inorganic-mercury concentration in fish tissue is from 129 to 33,800 times that of water. Concentrations of total recoverable mercury (an approximation of biologically available mercury) in sediment samples from Calero Reservoir and the Almaden-Calero canal ranged from 0.06 to 0.85 Mean values for mercury in the reservoir were 0.40 mg/kg at the canal, 0.56 mg/kg at the center, 0.53 mg/kg at the dam, and 0.34 mg/kg at the east station. Higher mercury concentrations were observed at the dam and center stations probably because finer-grained sediments are deposited at these locations than at upriver locations; higher concentrations in the winter (mean concentration 0.56 mg/kg) and spring (mean concentration 0.44 mg/kg) samples probably result from storm-related sediment transport. concentration for both summer and fall was 0.37 mg/kg. ### Nitrogen and Phosphorus Nitrogen (N) and phosphorus (P) are important plant nutrients. Sources include soils, rocks, and lake sediment; precipitation; and agricultural, industrial, and domestic wastes. In winter and spring, nutrients are generally Table 5.--Trace-element concentrations for Calero Reservoir, center station, 1981-83 --, no data A11 [USGS = U.S. Geologial Survey; SCVWD = Santa Clara Valley Water District. constituents are dissolved, and measured in micrograms per liter. | Copper
(as Cu) | 2 | <10 | 10 | 2 | Zinc
(as Zn) | 10 | <50 | 30 | 7 | |------------------------------------|--------------------|-------|-----------------------|-------------------|-----------------------|--------------------|----------|-----------------|-------------------| | Cobalt
(as Co) | <10 | <10 | <10 | \ | Vanadium
(as V) | 7 | <50 | <10 | 1 | | Chromium
(as Cr) | <10 | <5 | <5 | <10 | Selenium V
(as Se) | | <10 | ^ | <1 | | Cadmium
(as Cd) | <1 | \
 | <1 | < <u>1</u> | Nickel S
(as Ni) | . 5 | <50 | <10 | 9 | | Boron
(as B) | 110 | <200 | 170 | 06 | Molybdenum
(as Mo) | 2 | <10 | <10 | <1 | | Arsenic
(as As) | 1 | <10 | <10 | < <u>1</u> | | 7 | 0 | 0 | 1 | | Aluminum
(as Al) | 10 | 20 | <5 | <10 | se Mercury
(as Hg) | 24.7 | <1.0 | <1.0 | <.1 | | Sampl-
ing
depth Al
(m) (| 1.0 | 1.0 | 5.0 | 14.0 | Manganese
(as Mn) | <10 | ∞ | <10 | 1 | | Agency sana-
lyzing csample | nsgs | SCVWD | SCVWD | nses | Lead
(as Pb) | <u>^</u> | <10 | <10 | <1 | | Time (hours) | 1045 | 1046 | 1055 | 1100 | Iron
(as Fe) | <10 | 30 | 10 | 7 | | Date | September 24, 1981 | | August 17, 1982^{1} | September 7, 1983 | Date | September 24, 1981 | | August 17, 1982 | September 7, 1983 | $^{\rm l}{\rm Data}$ from original SCVWD lab sheets. $^{\rm 2}{\rm See}$ comments in section, "Mercury in Bottom Sediments." available to biota throughout the water column, but by summer they are generally tied up in biomass. organic products, or sediment. These nutrients again become available to algae during fall overturn. Increased nutrient loading and resulting algal blooms downstream of the reservoir can be caused by withdrawa1 of nutrient-rich hypolimnetic water from the bottom outflow structure of the reservoir when conditions are optimal for algal growth. Nitrate is the preferred form of nitrogen used by algae and is produced by the oxidation of ammonia by specialized bacteria. Organic nitrogen may be secreted or released by algae or aquatic plants as they decompose (Wetzel, 1975). Mean total N concentration in Calero Reservoir was 1.00 mg/L, much of it in dissolved form (mean concentration This total is within the 0.85 mg/L). range for meso-eutrophic water bodies (0.5 to 1.1 mg/L) cited by Wetzel (1975). Organic N concentrations (mean total 0.65 mg/L) were greater than ammonia or nitrate concentrations (mean total 0.10 and 0.21 mg/L); species were mostly in dissolved form (fig. 8). Organic N concentrations were highest in fall, when phytoplankton populations and decomposing organic matter were most abundant, and lowest in summer during thermal stratifi-Ammonia concentrations showed little seasonal variability. Nitrate concentrations were highest in winter, when phytoplankton were least abundant; nitrate concentrations decreased throughout the spring and summer as the thermocline developed and as phytoplankton became more abundant. Phytoplankton correlated positively with dissolved organic nitrogen concentrations in winter and fall (P<0.01) and spring (P<0.10) and with total organic nitrogen in winter and fall (P<0.05). Chlorophyll-a and -b showed similar correlations. By contrast, phytoplankton correlated negatively with total nitrate winter and spring (P<0.05)negatively with dissolved nitrate winter (P<0.01) and summer (P<0.10). Chlorophyll-a was negatively associated with dissolved nitrate during all seasons and with total nitrate in winter and spring (P<0.05). Total and dissolved nitrate were positively associated with depth (P<0.01) in spring and summer at same time that chlorophyll-a and phytoplankton spring in were negatively correlated with depth (P<0.05). Thus, nitrate concentrations were higher where phytoplankton concentrations were lower. These correlations indicate that uptake and incorporation of nitrates into tissues by phytoplankton and bacteria and release of organic N into the water by decomposition of aquatic organisms partially control nitrogen concentrations in Calero Reservoir. More than 90 percent of phosphorus in lake water is bound in living matter or organic phosphates, or adsorbed to particulate organic materials. The only significant form of inorganic P, soluble orthophosphate, is assimilated rapidly by planktonic algae and bacteria and is commonly the first limiting nutrient in water bodies (Wetzel, 1975). Mean values for total P and dissolved ortho-P in Calero Reservoir and the canal were 0.05 and 0.019 mg/L, respectively. Total P for meso-eutrophic water bodies is 0.01-0.03 mg/L, and most uncontaminated surface waters are 0.01-0.05 mg/L (Wetzel, 1975). To prevent nuisance algal growth, total phosphates should not exceed 0.025 mg/L within the reservoir and 0.050 mg/L in any stream at the point where the stream enters the reservoir (U.S. Environmental Protection Agency, 1976). Minimum ortho-P concentrations were less than the 0.01 mg/L detection limits, and the maximum was 0.15 mg/L: thus, there is sufficient phosphate at times to support nuisance algal growth. ⁴Sample sizes for correlation analyses included from 8 to 24 paired observations. Tota1 and ortho-P correlated negatively⁵ with phytoplankton and chlorophyll-a and -b in winter (P<0.01)when phytoplankton and chlorophyll concentrations were lowest (fig. 8). chlorophyll-a and -b concentrations were positively associated with total P in summer (P<0.01); low summer phytoplankton</pre> counts might be due to unavailable ortho-P in the epilimnion. Total P and ortho-P concentrations increased with (P<0.05) during depth summer thermal stratification. when nutrients restricted to bed sediments or the hypo-Ortho-P and silica were positively correlated at high concentrations in winter, when phytoplankton numbers and during summer were low. stratification (P<0.05). In spring and fall, ortho-P and silica concentrations were negatively associated (P<0.05); both are essential nutrients, but different govern mechanisms their seasona1 availability (fig. 8). The ratio of nitrogen (N) to phosphorus (P) often shows which constituent potentially is limiting to algal growth; the ratio is 7N:1P by weight in plants. The N:P ratio in Calero Reservoir was consistently 20:1 each season and for all the data, showing that P is potentially limiting to the system. #### BIOLOGICAL CHARACTERISTICS # Phytoplankton Composition and Chlorophyll-a Concentrations Phytoplankton are useful indicators of biological conditions in a reservoir because they are primary energy producers and are easily collected. Excess nutrients and high temperatures may result in increased phytoplankton populations or algal blooms, which can cause poor taste and odor, toxicity, and oxygen depletion in reservoirs. Temperate freshwater phytoplankton populations generally exhibit a seasonal periodicity. Growth is reduced during the winter period of low light temperature, and numbers increase throughout the water column because of improved light conditions. Summer populations are limited to the epilimnion and the zone of available light; they are also limited by nutrients present in the epilimnion. the fall overturn, when temperature and light are decreasing, more nutrients required for algal growth become available, sometimes resulting in large algal blooms (Wetzel, 1975). The highest total phytoplankton counts in Calero Reservoir were in fall (58,000 cells/mL) and the lowest in winter (43 cells/mL) (tables 2 and 3; fig. 8). Chlorophy11-a concentrations center and dam stations were greatest in fall 1981-82 when maximum values ranged from 14 to 16 $\mu g/L$, and at the east station concentrations were greatest in spring 1982, when the maximum was $18 \mu g/L$ (table 1). Chlorophyll-a correlated positively⁶ (P<0.01) with phytoplankton at the center and dam stations, but no significant correlation was observed at east station, where chlorophy11 values were high in some surface samples. The greater spring
productivity in shallow water at east station may result from greater nutrient availability from bottom sediments than stations in deeper water. Cooler temperatures and higher turbidity due to storm runoff contribute to lower phytoplankton populations in winter and spring. Phytoplankton and turbidity correlated negatively in winter and in spring (P<0.01; n=14), and total phytoplankton and temperature correlated positively in winter (P<0.01; n=23). Phytoplankton associations with nutrients are discussed in the "Nitrogen and Phosphorus" section. ⁵Sample sizes for correlation analyses included from 14 to 26 paired observations. In addition to the seasonal periodicity of phytoplankton counts, a periodicity in composition also occurs in taxonomic The perennial phytoplankton reservoirs. community succession described by Wetzel (1975) was typical of the Calero phytoplankton community shown for the center station (table 3). Small green algae, such as Chlamydomonas, and euglenophyceace, such as Trachelomonas, generally overwinter in small numbers. Pediastrum, a large green algae, was common during all seasons. The spring maximum was often dominated by larger algae, such as diatoms, which have slower turnover rates At 1-m depth in than summer algae. 1983, Cyclotella caused major spring 7,900, algal blooms of 12,000, 49,000 cells/mL at the dam, center, and respectively. stations, east Cyclotella abundance was low at lower reservoir levels in spring 1981, Aphanizomenon, Pediastrum, and Sphaerocystis were dominant. Many different bluegreen diatoms were dominant algae and summer, including Melosira, Anacystis, Oscillatoria, and Lyngbya, and a green algae, Schroederia. Anacystis caused major algal blooms in fall 1982 of 33,000 cells/mL at both the center and dam stations at 1-m depth. Other dominant fall bluegreen algae were Lyngbya and Ocillatoria, which, along with Anacystis, tend to form algal mats. Dominant algae at the dam and east stations were generally the same as described at the center station. Other dominant algae at the dam green algae Coelastrum included the and Ankistrodesmus 1981 and Kirchneriella in 1983: and at east included Chroomonas in 1981, station the diatom Coscinodiscus in 1982, and green algae, Crucigenia and Kirchneriella, in 1983. variation Temporal and spatial in phytoplankton counts (with station) demonstrate the "patchiness" or heterogeneity of phytoplankton communidescribed by Hutchinson (1967).variation makes sampling This for a representative population difficult, and four samples per year are insufficient to define the continuous, ongoing changes in the phytoplankton community. However, these phytoplankton samples, along with water-quality samples, do provide information to help determine water-quality conditions in a reservoir. For instance, Anacystis, Aphanizomenon, and Melosira are common in water bodies like Calero Reservoir, which are eutrophic, usually alkaline, and nutrient enriched. # Primary Productivity Primary productivity generally represents the major synthesis and input of organic matter in a reservoir and follows annual cvcle of incident the Primary productivity is genradiation. erally highest in the epilimnion in the summer, when algal populations are large, and lowest throughout the water column in winter, when light levels are too low for algal growth. Primary productivity rates are often reduced during periods of high runoff, when nonbiotic turbidity can be The depth at which the remaining light is 1 percent of the surface level is termed the "light compensation level" and is commonly the depth at which the rate of photosynthesis equals the rate of respiration. The upper part of the water column, the area of primary productivity, is also termed the "euphotic zone." Depth to the euphotic zone ranged from 1.5 to 5.0 m (table 4). In Calero Reservoir, the depth of the euphotic zone showed both annual and seasonal variations (table 4). Estimates of net primary productivity in Calero Reservoir ranged from -2,000 to 10,000 $(mg O_2/m^3)/d$, and the median value was 430 (mg $0_2/m^3$)/d (table 4). When five samples collected below the euphotic zone were eliminated from the computation, the median value for net primary productivity was 930 (mg $0_2/m^3$)/d. Production generally exceeded respiration, and net productivity values were generally positive. Gross and primary-productivity values were greatest in the upper 2 m of the euphotic zone. Samples collected below the euphotic zone in spring and summer showed negative net Primary productivity was productivity. lowest in winter, when light and temperature are limiting, and highest in summer and fall; this is a typical pattern for temperate reservoirs. Respiration was greatest at 3-4 m depths in summer, and little or no respiration was measured in the euphotic zone in fall and winter. In June 1982, respiration exceeded productivity throughout the euphotic zone, indicating a greater biomass of respiring organisms than of photosynthetic organisms. Conditions were similar in June 1981 below 2 m and June 1983 1.2 m. Both chlorophyll-a and total phytoplankton concentrations were generally highest in fall, not summer (fig. 8). One exception was a summer 1981 bloom. which had algal chlorophyll concentrations and featured diatom (Melosira) with dominant golden-brown pigments in addition to chlorophyll-a pigments (Wetzel, 1975). # Trophic-State Index The trophic state of a lake or reservoir indicates the degree of nutrient enrichment. No single criterion for determining trophic state is adequate, because many of the constituents measured are seasonal. The trophic state index developed by Carlson (1977 and 1981) is based on the relation of Secchidisk transparency to chlorophyll-a and measurements. total-P The technique assumes that highly productive water bodies have high algal populations and chlorophy11 concentrations; abundant nutrients, such as total P, available; and reduced water transparency. Besides chlorophyll, turbidity and color Secchi-disk reading. influence the Generally, TSI values greater than 50 indicate a eutrophic system, in which nutrient enrichment results in increased algal productivity and deterioration of water quality. TSI formulas developed by Carlson (1977) are described in the glossary. There was generally less than 10 percent difference between trophic indices for each sampling date at Calero Reserbased on chlorophyll-a transparency (STSI) and total phosphorus (PTSI) indices; mean CTSI was 52, mean STSI was 56, and mean PTSI was (table 1). Most TSI values were greater than 50, indicating a eutrophic state. CTSI values were highest during fall algal blooms (fig. 8) and low reservoir volume (fig. 4) and lowest in winter, when algal productivity (table 4) was lowest. STSI values were most consistent seasonally (seasonal means ranged from 53 to 59); values were high in fall and winter, when turbidity was high, and low in summer. PTSI values were high in winter, spring, and fall; values were lowest in summer during thermal stratification. # Bacteria Fecal-coliform and fecal-streptococcal bacteria, which indicate contamination by fecal matter of warm-blooded animals, help to identify environmental changes and quantify levels of environmental contamination in bodies of water. Maximum concentration of fecal-coliform bacteria were 20 col/100 mL (the median was 3 col/100 mL) and fecal-streptoccocal bacteria were 44 col/100 mL (the median was 5 col/100 mL) in Calero Reservoir. The range of values was similar at each station. Higher values were observed in the winter and spring samples, when there was more surface runoff, higher turbidity, and possibly more contamination from the pastures surrounding the reservoir (table 6). High turbidity in fall 1981 might have been from a combination of low reservoir volume, reservoir use, and phytoplankton (populations were 5,300 cells/mL and chlorophyll-a was 15.5 μ g/L at center station) (tables 1 and 3). Table 6.--Bacterial concentrations and turbidity in Almaden-Calero canal and Calero Reservoir, 1981-83 [K = non-ideal colony count. NTU = nephelometric turbidity units, <, less than; >, greater than] | Date | Dis-
charge
(ft ³ /s) | Fecal-
coliform | rface sample) Fecal- streptococcal (col/100 mL) | Turbidity
at
surface
(NTU) | Date | Dis-
charge
(ft ³ /s) | Fecal-
coliform | Fecal-
streptococcal
(col/100 mL) | Turbidity
at
surface
(NTU) | |---------------|--|--------------------|---|-------------------------------------|--------------|--|--------------------|---|-------------------------------------| | | Almad | en-Calero Cana | l Station | | | Calero | o Reservoir Da | m Station | | | 1982 | | | | | 1980 | | | | | | January 19 | 59 | К39 | 260 | 45 | December 9 | | K5 | K7 | 11 | | April 20 | 0.02 | 100 | к100 | 7.5 | | | | | | | June 15 | <0.01 | K15 | 250 | 1.3 | 1981 | | | • | | | December 7 | -0.01 | K19 | K18 | | April 7 | | К1 | K4 | 3.0 | | December , | | KI, | | | June 16 | | <1 | <1 | 5.3 | | 1983 | | | | | September 24 | | K1 | К2 | 17 | | 1983
May 3 | <0.10 | >200 | 60 | | 1982 | | | | | | June 16 | 30 | K29 | 230 | | January 19 | | К5 | K13 | 24 | | Julie 10 | 30 | KZ J | 250 | | April 20 | | K20 | K5 | 18 | | | | | | | June 15 | | <1 | K2 | 2.6 | | | | | | | August 17 | | <1 | <1 | 4.8 | | | Calero | Reservoir Cent | er Station | | December 7 | | K17 | K10 | | | | | | | | | | | | | | | | | | | 1983 | | | | | | 1980 | | | | 1.0 | May 3 | | K4 | K10 | | | December 9 | | К7 | K12 | 10 | June 15 | | K2 | К3 | | | | | | | | September 7 | | <1 | К8 | | | 1981 | | | | | | | | | | | April 7 | | К6 | K1 | 3.3 | | Calero | Reservoir Eas | t Station | | | June 16 | | <1 | <1 | 6.1 | | | | | | | September 24 | | К1 | K1 | 20 | 1980 | | | | | | | | | | | December 9 | | к6 |
K10 | 10 | | 1982 | | | | | | | | | | | January 19 | | K10 | K20 | 24 | 1981 | | | | | | April 20 | | K5 | <5 | 18 | April 7 | | к3 | К3 | 3.8 | | June 15 | | <1 | <1 | 4.2 | June 16 | | K1 | K2 | 11 | | August 17 | | <1 | K1 | 6.7 | | | | | | | December 7 | | K14 | к6 | | 1982 | | | | | | | | | | | January 19 | | K5 | K25 | 18 | | 1983 | | | | | April 20 | | K7 | < 5 | 18 | | May 3 | | к4 | K44 | | June 15 | | <1 | К4 | 2.7 | | June 15 | | <1 | K4 | | | | | | | | September 7 | | <1 | K11 | | 1983 | | | | | | ocpecimoer / | | • | | | May 3 | | K10 | K5 | | | | | | | | June 15 | | | K2 | | Total populations of fecal-coliform fecal-streptococcal bacteria were an order of magnitude greater at the Almaden-Calero canal station than at the reservoir stations: median values were col/100 mL for fecal coliform and col/100 mL for fecal-streptococcal Larger populations of fecalcoliform bacteria were observed generally during low streamflows, which indicates a local source of these bacteria, possibly livestock. Large fecal-streptococcal populations, however. were associated generally with high streamflows probably overland runoff. However, the maximum fecal-coliform bacteria populations (greater than 200 col/100 mL) were observed in May 1983 after 3.4 inches (11.3 mm) of rainfall the preceding week. The large populations probably resulted runoff from nearby pastures: the canal passes through pasture land between the Almaden and Calero Reser-The maximum populations of fecalstreptococcal bacteria (260 col/100 mL) in the canal were observed in January 1982 during a rainstorm. Concurrent with this maximum was the maximum turbidity value for the period (45 NTU). turbidity values on January 19 were 26, 24, and 18 NTU at the center, dam, and east stations, respectively. The east station is farthest from the canal, and the turbidity measurements may delineate a "plume" of turbidity from the canal through the reservoir. Reduction population numbers in Calero Reservoir probably results from both dilution of the bacteria populations from the canal and natural die-off. # COMPARISONS OF WATER-QUALITY CONDITIONS WITH WATER-QUALITY CRITERIA Existing and potential beneficial uses of water in Calero Reservoir are municipal and domestic water supply, water-contact and noncontact recreation, warmwater fish habitat, wildlife habitat, and fish spawning. Water samples from Calero Reservoir and Almaden-Calero canal generally met water-quality criteria for beneficial uses established California Regional Water Quality Control Board, San Francisco Bay Region (1982). The number of water samples not in compliance with water-quality criteria is shown in table 7. The dissolved-oxygen criterion of 5.0 mg/L was not met in 22 percent of the samples, particularly in summer, fall, and a few spring samples. Noncompliance was found generally hypolimnetic water representing one- to two-thirds of reservoir volume in summer (1981-83) and one-third to one-half of volume in fall (1982-83). Two percent of the dissolved-oxygen samples were anaerobic (0.0 mg/L oxygen) near the reservoir The pH criteria were exceeded in bottom. less than 1 percent of the reservoir samples, but in three out of the six canal Criteria for dissolved mercury samples. were not met in one of the four samples. ### FUTURE STUDIES Determining the nutrient budget of the reservoir was beyond the scope of the present study, and the quantity and type of nutrients potentially available from the sediment still are not known. study to develop a nutrient budget would include (1) determination of sources and states (dissolved or suspended) of major nutrient input to the reservoir, and (2) determination of peak periods of nutrient Limiting nutrients could by algal-growth potential determined tests. High mercury concentrations have been reported in fish taken from Calero Reservoir (Britton and others, 1974). total recoverable relation between available) mercury (biologically sediments and dissolved mercury in the water column has yet to be determined. Sediment transport mechanisms as well as particle-size affinities of mercury still need to be determined because particle flux through the water column is a major factor regulating trace-metal concentrations in natural waters (Santschi, 1984). Mercury distribution could be mapped throughout the reservoir by determining particle-size distribution of the bottom sediments and Ъy determining flow patterns. Water managers need to know rates of accumulation and magnification of mercury in the biota if significant mercury concentrations are found. When the reservoir is thermally stratified in late summer or fall, and when the hypolimnion becomes anaerobic, trace metals and nutrients in the bottom sediment can dissolve and remobilize into the water column. Under these conditions. water released from the bottom-outlet release structure in the dam could Table 7.--Measured properties and constituents not in compliance with water-quality criteria for Calero Reservoir and Almaden-Calero canal, 1981-83 [Water-quality criterion from California Regional Water Quality Control Board, San Francisco Bay Region, 1982] | Station name | Property or constituent | Criterion | Number of
times sample
was not in
compliance | Number
of
samples | |--------------------------|-------------------------|--|---|-------------------------| | Calero Reservoir, center | рН | Maximum 8.5 | 1 | 205 | | | Dissolved
oxygen | Minimum 5.0 mg/L
(warmwater fish
habitat) | 44 | 205 | | | Mercury | Maximum 2 μg/L
(municipal supply | 1 | 4 | | Calero Reservoir, dam | pН | Maximum 8.5 | 1 | 253 | | | Dissolved
oxygen | Minimum 5.0 mg/L
(warm-water fish
habitat) | 73 | 253 | | Calero Reservoir, east | Dissolved
oxygen | Minimum 5.0 mg/L
(warm-water fish
habitat) | 3 | 97 | | Almaden-Calero canal | рН | Maximum 8.5 | 3 | 6 | contain high concentrations of nutrients, wouldpromote nuisance growth, as well as mercury and other trace-constituent concentrations that may not meet criteria for domestic water supply or other beneficial uses. water-release structure in the dam near the water surface would release water with lower concentrations of nutrients and trace constituents but might release water with high concentrations of nuisance algae in late summer. Measurement of the water temperature profile in the reservoir on a weekly basis would indicate whether the reservoir is thermally stratified and whether it is likely to be anaerobic in the hypolimnion. #### SUMMARY Calero Reservoir volumes at times of sample collection ranged from 13 100 percent capacity and often exceeded the monthly mean volumes for the period Calero Reservoir is classiof record. fied as a warm monomictic reservoir. Water temperature ranged from 8.5 23.4°C in the reservoir and from 7.5 to 34.0°C in the canal. Dissolved-oxygen concentrations were less than 5.0 mg/L in 22 percent of the samples; this included primarily summer and fall samples in hypolimnetic water and represented oneto two-thirds of reservoir volume. Water was anaerobic in only 2 percent of the samples, which were taken near the reservoir bottom. Water transparency profiles show a rapid attenuation of light with depth in the water column. Light extinction values were generally high throughout the water column in winter and spring samples collected following rainstorms and in most summer and fall samples collected near the reservoir bottom. The depth of the euphotic zone ranged from 1.5 to 5.0 m. Median pH values were 7.9 in the reservoir and 8.4 in the canal. Mean specific conductance was 299 μ S/cm in the reservoir and 326 μ S/cm in the canal. nant cations were calcium and magnesium. and the dominant anion was bicarbonate. Boron concentrations ranged from 90 to 170 µg/L. Dissolved-mercury concentrations were below detection limits, except for a concentration of 4.7 $\mu g/L$ in a September Total recoverable (bio-1981 sample. logically available) mercury in bottomsediment material ranged from 0.06 to 0.85 mg/kg. Britton and others (1974) reported mercury concentrations of 1.0 and 3.0 mg/kg in two sediment samples, and 0.0-0.3 µg/L mercury in four water samples; in addition, they reported mercury concentrations of 0.2 to 5.1 mg/kg in tissues of fish collected from Calero Reservoir in 1971. Many fish-tissue samples were greater than the minimum acceptable limit of 0.5 mg/kg established by the U.S. Food and Drug Administration. Mean values for total N, organic N, and nitrate were 1.00, 0.65, and 0.21 mg/L, Most N was in the disrespectively. solved form, and mean dissolved N was 0.85 mg/L. Nitrate was inversely related and organic N was directly related to concentrations of phytoplankton cells or chlorophyll-a and -b. Mean total phosphorus (P) and dissolved ortho-P concentrations were 0.05 0.019 mg/L, respectively. Significant positive correlations were found between total P and chlorophyll-a and -b. Summer and fall algal blooms consisted primarily of the blue-green Anacystis. and blooms spring were composed primarily of the diatom Cyclo-Estimates of net primary productella. tivity in Calero Reservoir ranged from -2,000to 10,000 $(mg O_2/m^3)/d$, the median for the euphotic zone was 930 (mg O_2/m^3)/d. Net primary productivity values in the euphotic zone were generally positive (except in summer), which indicates that production generally exceeded respiration. Carlson's trophic-state index (TSI), calculated using water transparency. total phosphorus, and chlorophyll-a values, indicates that the reservoir is Mean TSI values were 52 for eutrophic. chlorophyll-a, 56 for light transparency, and 57 for total P. Fecal-coliform bacteria concentrations were less than 20 col/100 mL in the reservoir and less than 200 col/100 mL in the canal. Fecal streptococcal bacteria were generally less than 45 col/100 mL in the reservoir and up to
260 col/100 mL in the canal. Water from Calero Reservoir and Almaden-Calero canal generally met waterof the California quality criteria Regional Water-Quality Control Board, San Francisco Region, for maintaining water suitable for municipal and domestic water supply, water-contact recreation, noncontact water recreation, warmwater fish habitat, wildlife habitat, and spawning. The criteria not met were dissolved-oxygen concentration percent of the samples; pH in less than 1 percent of reservoir samples and in three out of the six canal samples; and dissolved mercury in one of the four reservoir samples. ### REFERENCES CITED - American Public Health Association and others, 1981, Standard methods for the examination of water and wastewater [15th ed.]: Washington, D.C., American Public Health Association, 1134 p. - Britton, L.J., Ferreira, R.F., Averett, R.C., 1974, Limnological data from selected lakes in the San Francisco Bay Region, California: U.S. Geological Survey Open-File Report, 79 p. - Britton, L.J., and Wentz, D.A., 1980, Water quality characteristics of selected lakes and reservoirs in Colorado: U.S. Geological Survey Open-File Report 80-436, 139 p. - Brown, Eugene, Skougstad, M.W., and Fishman, M.J., 1970, Methods for collection and analysis of water samples for dissolved minerals and gases: U.S. Geological Survey Techniques of Water-Resources Investigations, Book 5. Chapter Al, 160 p. - Buchanan, T.J., and Somers, W.P., 1969, Discharge measurements at gaging stations: U.S. Geological Survey Techniques of Water-Resources Investigations, Book 3, Chapter A8, 65 p. - California Regional Water Quality Control Board, San Francisco Bay Region, 1982, Water quality control plan, San Francisco Bay basin (2): California State Water Resources Control Board, various pagination. - Carlson, R.E., 1977, A trophic state index for lakes: American Society of Limnology and Oceanography, v. 22, no. 2, p. 361-369. - ----1981, Using trophic state indices to examine the dynamics of eutrophication: U.S. Environmental Protection Agency, International Symposium Inland Waters and Lake Restoration, Sept. 8-12, 1980, Portland, Maine, Proceedings, EPA 440/5-8/010, p. 218-221. - Connover, W.J., 1980, Practical nonparametric statistics [2d ed.]: New York. John Wiley, 493 p. - Gardner, R.A., Harradine, F.F., Hargreaves, G.H., Retzer, J.L., Bartholomew, O.F., and Glassey, T.W., 1958, Soil survey of the Santa Clara area, California: U.S. Department of Agriculture Soil Conservation Service Series 1941, no. 17, 202 p. - Greeson, P.E., Ehlke, T.A., Irwin, G.A., Lium, B.W., and Slack, K.V., 1977, Methods for collection and analysis of aquatic biological and microbiological samples: U.S. Geological Survey Techniques of Water-Resources Investigations, Book 5, Chapter A4, 332 p. - Hem, J.D., 1985, Study and interpretation of the chemical characteristics of natural water [3d ed.]: U.S. Geological Survey Water-Supply Paper 2254, 263 p. - Hutchinson, G.E., 1957, A treatise on limnology, volume 1: New York, John Wiley, 1015 p. - ----1967, A treatise on limnology, volume 2: New York, John Wiley, 1115 p. - Khalid, R.A., Gambrell, R.P., Taylor, B.A., and Patrick, W.H., Jr., 1983, Literature survey of reservoir contaminant problems: U.S. Army Corps of Engineers Technical Report E-83-13, Environmental and water quality operational studies, 159 p. - Pederson, G.L., Sylvester, M.A., and Higgins, H.H., 1978, Design of an integrated water quality monitoring program for Santa Clara County, California, in Everett, L.G., and Schmidt, K.D., eds., Establishment of water quality monitoring programs: American Water Resources Association Symposium, June 12-14, 1978, San Francisco, Calif., Proceedings, p. 74-84. - Piper, A.M. and Garrett, A.A., 1953, Native and contaminated ground waters in the Long Beach-Santa Ana area, California: U.S. Geological Survey Water-Supply Paper 1136, 320 p. - Ruttner, Franz, 1963, Fundamentals of limnology [3d ed.]: Toronto, Canada, University of Toronto Press, 307 p. - Santschi, P.H., 1984, Particle flux and trace metal residence time in natural waters: Limnology and Oceanography, v. 29, no. 5, p. 1100-1107. - Skougstad, M.W., Fishman, M.J., Fiedman, L.C., Erdmann, D.E., and Duncan, S.S., eds., 1979, Methods for determination of inorganic substances in water and fluvial sediments: U.S. Geological Survey Techniques of Water-Resources Investigations, book 5, chapter Al, 626 p. - Slack, K.V., Averett, R.C., Greeson, P.E., and Lipscomb, R.G., 1973, Methods for collection and analysis of aquatic biological and microbiological samples: U.S. Geological Survey Techniques of Water-Resources Investigations, Book 5, chapter A4, 165 p. - Sokal, R.R., and Rohlf, F.J., 1973, Introduction to biostatistics: San Francisco, Calif., W.H. Freeman and Co., 368 p. - U.S. Department of Agriculture, 1968, Soils of Santa Clara county: U.S. Department of Agriculture, 227 p. - U.S. Environmental Protection Agency, 1976, Quality criteria for water: U.S. Environmental Protection Agency, 256 p. - U.S. Geological Survey, 1977, Sediment, Chapter 3, in National handbook of recommended methods for water-data acquisition: U.S. Geological Survey, Office of Water Data Coordination, p. 3-1 to 3-100. - ----1982-84, Water Resources data for California, water years 1981, 1982, 1983, v. 2, Pacific Slope basins from Arroyo Grande to Oregon state line except Central Valley: U.S. Geological Survey Water-Data Reports CA 81-2, CA 82-2, CA 83-2, published annually, various pagination. - Wetzel, R.G., 1975, Limnology: Philadel-phia, Penn., W.G. Saunders Co., 743 p. ### GLOSSARY OF SELECTED TERMS - [Note: The following definitions are modified from Slack and others (1973) and U.S. Geological Survey (1982-84), unless otherwise noted] - Aerobic. Having oxygen. - $\frac{\text{Algal bloom.}}{500-1,000}$ A large number of a particular algal species, often amounting to - Anaerobic. Devoid of oxygen. - Bacteria. Microscopic, unicellular organisms. Some bacteria cause disease while others perform an essential role in the recycling of materials. - Blue-green algae. A group of algae with a blue pigment in addition to the green chlorophyll. Blue-green algae are the group that usually causes nuisance conditions in water. - Coefficient of determination, r^2 . The square of the correlation coefficient, r. The coefficient of determination is used to determine the strength of relation between two variables. Values range from 0 to 1; values approaching 1 indicate a strong relation. - Density. The quantity or mass of a substance per unit volume. Computed as grams per cubic centimeter in the case of water. - Diatom. A unicellular or colonial alga having a siliceous shell. - Dissolved concentration. The amount of a constituent material in a representative water sample that passes through a $0.45-\mu m$ membrane filter. - Epilimnion, epilimnetic. The upper relatively warm, circulating zone of water in a thermally stratified lake. - Eutrophication, eutrophic. The natural process of enrichment and aging of a body of water, which may be accelerated by human activities. The terms pertain to water in which primary production is high as a consequence of a large supply of available nutrients. - Genus, genera. The taxonomic category consisting of species and the first part of the scientific name of organisms. - Green algae. Algae that have pigments similar in color to those of higher green plants. Some forms produce floating algal mats in lakes. - Gross primary productivity. The total rate of photosynthesis, including the organic matter used up in respiration during the measurement period. - Hypolimnion, hypolimnetic. The lower, relatively cold, noncirculating water zone in a thermally stratified lake. Kendall's tau, τ . This nonparametric correlation analysis is based on the order (ranks) of the observations and must be used with independent and continuous variables (Sokal and Rohlf, 1973; Connover, 1980). The formula (if there are no ties in the ranks) is: Kendall's tau = $$N/n(n-1)$$ where n = the sample size and N = a count of ranks. The quantity N measures how well the second variable corresponds to the order of the first variable. The probability level, P < 0.05 indicates that the probability is less than 5 percent that the correlation is not real. Light absorption. The transformation of light energy to heat within a water body (Wetzel, 1975). Light attenuation, light extinction. The diminishing of light energy with lake depth due to scattering or reflection of light (Wetzel, 1975). The light extinction (attenuation) coefficient eta (η) is calculated from the equation (Wetzel, 1975): $$\eta = (1/L (1n T))$$ where L = the path length in meters, T = the fraction of light transmitted, ln = the natural logarithm; and $$\ln T = \ln I_0 - \ln I_z$$ where I_{o} = the percent of light at the surface (usually 100 percent) and I_z = the percent of light remaining at a given depth. Limnology. The science or study of inland water. Metalimnion, metalimnetic. The middle layer of water in a thermally stratified lake, in which temperature decreases rapidly with depth. Net primary productivity. The effective production of new cell material after respiratory requirements have been met. Nutrient. Any chemical element, ion, or compound that is required by an organism for the continuation of growth, reproduction, and other life processes. Organic. Pertaining or relating to a compound containing carbon (except carbonates). - A dissolved-oxygen concentration in water that is equal to the equilibrium concentration that the water would normally hold at the existing temperature, pressure, and salinity. Water that has a dissolved-oxygen concentration below the equilibrium concentration is undersaturated, and that which has an excess is supersaturated. - A process whereby green plants use light as an Photosynthesis, photosynthetic. energy source and convert chemical compounds to carbohydrates. In the process,
carbon dioxide is used and oxygen is released. - Phytoplankton, phytoplanktonic. The plant part of the plankton. - Plankton, planktonic. The community of suspended or floating organisms that drift passively with water currents. - Production, productivity. The total amount of energy or organic matter produced from raw materials in an area per unit time, regardless of the fate of the material. - The process by which oxygen is lost from a substance or an element gains electrons. - Respiration. A life process in which carbon compounds are oxidized to carbon dioxide and water and the liberated energy is used in the metabolic processes of living organisms. - Fragmental material, both mineral and organic, that is suspended or transported by the water mass or has been deposited on the bottom of the aquatic environment. - Suspended sediment. Fragmental material, both mineral and organic, that is maintained in suspension in water. - A temperature distribution in which the lake water is Thermal stratification. distinctly layered because of thermal-density differences. - Total concentration. The total amount of a given constituent in a representative water-suspended sediment sample, regardless of the constituent's physical or This term is used only when the analytical procedure assures chemical form. measurement of at least 95 percent of the constituent present in both the dissolved and suspended phases of the sample and is determined by the complete dissolution of the sample. - The amount of a constituent that is in solution Total recoverable concentration. after digestion in a dilute acid solution, which results in dissolution of only readily soluble substances. The determination represents less than the "total" amount (less than 95 percent) of the constituent. The operational definition of this concentration depends on the solution used for extraction. ``` Trophic state index (TSI) calculations (Carlsen, 1977). Secchi disk (SD) STSI, in meters = 10\{6-[\ln (SD/\ln 2)]\} Chlorophyll-a (Chl-a) CTSI, in micrograms per liter = 10\{6-[2.04 - (0.68 \ln Ch1-a/\ln 2)]\} Total phosphorus (TP) PTSI, in milligrams per liter = 10\{6-[\ln(48/TP)/\ln 2]\} + 100 ``` A measurement of the reduction of transparency due to the presence of suspended particulate matter, biotic or abiotic. Water quality. The discipline of hydrology that deals with the kinds and amounts of matter dissolved and suspended in natural water, the physical characteristics of the water, and the ecological relations between aquatic organisms and the environment.